

Physics of the Heavy Flavor Tracker at STAR

Nu Xu

Nuclear Science Division
Lawrence Berkeley National Laboratory

STAR Physics Focus

1) At 200 GeV top energy

- Study **medium properties, EoS**
- pQCD in hot and dense medium

2) RHIC beam energy scan

- Search for the ***QCD critical point***
- Chiral symmetry restoration

Spin program

- Study **proton intrinsic properties**

Forward program

- Study low-x properties, search for **CGC**
- Study elastic (inelastic) processes (pp2pp)
- Investigate **gluonic exchanges**

Partonic Energy Loss at RHIC

STAR: Nucl. Phys. **A757**, 102(2005).

Central Au+Au collisions: light quark hadrons and the away-side jet in back-to-back ‘jets’ are suppressed. Different for p+p and d+Au collisions.

Energy density at RHIC: $\epsilon > 5 \text{ GeV/fm}^3 \sim 30\epsilon_0$

Explore pQCD in hot/dense medium

$R_{AA}(c,b)$ measurements are needed!

ϕ -meson Flow: Partonic Flow

STAR: Phys. Rev. Lett. **99**, 112301(2007).

“ ϕ -mesons (and other hadrons) are produced via coalescence of seemingly thermalized quarks in central Au+Au collisions. This observation implies **hot and dense matter with partonic collectivity** has been formed at RHIC”

In order to test early thermalization: $v_2(p_T)$ of c- and b-hadrons versus p_T data are needed!

Partonic Collectivity at RHIC

Low p_T ($\leq 2 \text{ GeV}/c$): hydrodynamic mass ordering

High p_T ($> 2 \text{ GeV}/c$): number of quarks ordering

s-quark hadron: smaller interaction strength in hadronic medium

light- and s-quark hadrons: similar v_2 pattern

=> Collectivity developed at partonic stage!

The QCD Phase Diagram and High-Energy Nuclear Collisions

Quark Masses

X. Zhu, et al, Phys. Lett. B647, 366(2007).

- Higgs mass: electro-weak symmetry breaking (current quark mass).
- QCD mass: Chiral symmetry breaking (constituent quark mass).
 - ⇒ Strong interactions do not affect heavy-quark mass.
 - ⇒ New scale compare to the excitation of the system.
 - ⇒ Study properties of the hot and dense medium at the ***foremost early stage*** of heavy-ion collisions.
 - ⇒ Explore pQCD at RHIC.

Charm Cross Sections at RHIC

- 1) Large systematic uncertainties in the measurements
- 2) New displaced, topologically reconstructed measurements for c- and b-hadrons are needed \Rightarrow **Upgrade**

Heavy Quark Energy Loss

STAR: Phys. Rev. Lett, **98**, 192301(2007).

1) Non-photonic electrons decayed from - charm and beauty hadrons

2) At $p_T \geq 6 \text{ GeV}/c$,

$$R_{AA}(\text{n.e.}) \sim R_{AA}(h^\pm)!$$

contradicts to naïve pQCD predictions

Surprising results -

- challenge our understanding of the energy loss mechanism
- force us to RE-think about the collisional energy loss
- Requires direct measurements of c- and b-hadrons.**

Decay e p_T vs. B- and C-hadron p_T

Key: ***Directly reconstructed heavy quark hadrons!***

Pythia calculation Xin Dong, USTC October 2005

STAR Detector

Requirement for the HFT

	Measurements	Requirements
Heavy Ion	heavy-quark hadron v_2 - the heavy-quark collectivity	<ul style="list-style-type: none"> - Low material budget for high reconstruction efficiency - p_T coverage $\geq 0.5 \text{ GeV}/c$ - mid-rapidity - High counting rate
	heavy-quark hadron R_{AA} - the heavy-quark energy loss	<ul style="list-style-type: none"> - High p_T coverage $\sim 10 \text{ GeV}/c$
$p+p$	energy and spin dependence of the heavy-quark production	<ul style="list-style-type: none"> - p_T coverage $\geq 0.5 \text{ GeV}/c$
	gluon distribution with heavy quarks	<ul style="list-style-type: none"> - wide rapidity and p_T coverage

D⁰ Reconstruction Efficiency

- Central Au+Au collisions: top 10% events.
- The thin detector allows measurements down to $p_T \sim 0.5$ GeV/c.
- Essential and unique!

Heavy Quark Production at RHIC

NLO pQCD predictions of charm and bottom for the total p+p hadro-production cross sections.

Renormalization scale and factorization scale were chosen to be equal.

RHIC: 200, 500 GeV
LHC: 900, 14000 GeV

Ideal energy range for studying pQCD predictions for heavy quark production.

Necessary reference for both, heavy ion and spin programs at RHIC.

Charm Hadron v_2

Charm-quark flow
→ Thermalization
of light-quarks!

Charm-quark does
not flow
→ Drag coefficients

- 200 GeV Au+Au minimum biase collisions (500M events).
- Charm collectivity \Rightarrow drag/diffusion constants \Rightarrow **medium properties!**

Charm Hadron R_{CP}

$$R_{CP} = a * N^{10\%} / N^{(60-80)\%}$$

- Significant Bottom contributions in HQ decay electrons.
- 200 GeV Au+Au minimum biased collisions ($|y|<0.5$ 500M events).
- Charm R_{AA} \Rightarrow **energy loss mechanism!**

Charm Baryon/Meson Ratios

$$\Lambda_c \rightarrow p K^- \pi^+$$

$$D^0 \rightarrow K^\pm \pi^\mp$$

QGP
medium

Y. Oh, C.M. Ko, S.H. Lee, S. Yasui, Phys. Rev. **C79**, 044905(2009).

S.H. Lee, K.Ohnishi, S. Yasui, I-K.Yoo, C.M. Ko, Phys. Rev. Lett. **100**, 222301(2008).

Λ_c Measurements

$\Lambda_c (\rightarrow p + K + \pi)$:

- 1) Lowest mass charm baryon
- 2) Total yield and Λ_c/D^0 ratios can be measured.

Strategies for Bottom Measurement

c- and b-decay Electrons

H. van Hees *et al.* Eur. Phys. J. **C61**, 799(2009). (arXiv: 0808.3710)

$$R_{CP} = a * N^{10\%} / N^{(60-80)\%}$$

- DCA cuts \Rightarrow **c- and b-decay electron distributions and R_{CP}** .
- 200 GeV Au+Au minimum biased collisions ($|y| < 0.5$ 500M events).

The di-Lepton Program at STAR

TOF + TPC + **HFT**

- (1) σ
- (2) V_2
- (3) R_{AA}

$\rho \phi$

DY, charm Bk

J/ψ

✓ Direct radiation from the Hot/Dense Medium

✓ Chiral symmetry Restoration

⇒ A robust di-lepton physics program extending STAR scientific reach

Physics of the Heavy Flavor Tracker at STAR

1) The STAR HFT measurements (p+p and Au+Au)

- (1) Heavy-quark cross sections: $D^{0,\pm,*}$, D_S , Λ_C , $B\ldots$
- (2) Both spectra (R_{AA} , R_{CP}) and v_2 in a wide p_T region: 0.5 - 8 GeV/c
- (3) Charm hadron correlation functions
- (4) Full spectrum of the heavy quark hadron decay electrons

Projected Run Plan

- 1) First run with HFT: 200 GeV Au+Au**
⇒ v_2 and R_{CP} with 500M M.B. collisions
- 2) Second run with HFT: 200 GeV p+p**
⇒ R_{AA}
- 3) Third run with HFT: 200 GeV Au+Au**
⇒ Centrality dependence of v_2 and R_{AA}
⇒ Charm background and first attempt for electron pair measurements
⇒ Λ_c baryon with sufficient statistics

PHENIX VTX

- 2-layer Si hybrid pixels: $x/x_0 \sim 0.6\%$;
2.5cm inner radius; fast readout
- 2-layer Si strips, $x/x_0 \sim 2\%$

$p_T \leq 2$ GeV/c: e^\pm
 $2 < p_T \leq 6$ GeV/c: D-mesons...
 $1 < p_T \leq 6$ GeV/c: $B \rightarrow J/\psi$

STAR HFT

- 2-layer CMOS: $x/x_0 \sim 0.37\%$ per layer;
2.5cm inner radius; 200 μ s integration
- 1-layer* Si strips
- SSD: $x/x_0 \sim 1\%$

e , $D^{0,\pm,s,*}$, Λ_c , B ...
Low $p_T > 0.5$ GeV/c: v_2 , R_{AA}
D-D correlation functions